
 Experiment

 12

Chemistry with Computers 12 - 1

Effect of Temperature on
Solubility of a Salt

In this experiment, you will study the effect of changing temperature on the amount of solute that
will dissolve in a given amount of water. Water solubility is an important physical property in
chemistry, and is often expressed as the mass of solute that dissolves in 100 g of water at a
certain temperature. In this experiment, you will completely dissolve different quantities of
potassium nitrate, KNO3, in the same volume of water at a high temperature. As each solution
cools, you will monitor temperature using a computer-interfaced Temperature Probe and observe
the precise instant that solid crystals start to form. At this moment, the solution is saturated and
contains the maximum amount of solute at that temperature. Thus each data pair consists of a
solubility value (g of solute per 100 g H2O) and a corresponding temperature. A graph of the
temperature-solubility data, known as a solubility curve, will be plotted using the computer.

OBJECTIVES

In this experiment, you will

• Study the effect of changing temperature on the amount of solute that will dissolve in a
given amount of water.

• Plot a solubility curve.

Figure 1

Experiment 12

12 - 2 Chemistry with Computers

MATERIALS

computer hot plate
Vernier computer interface stirring rod
Logger Pro potassium nitrate, KNO3
Temperature Probe distilled water
2 utility clamps 400 mL beaker
four 20  150 mm-test tubes 10 mL graduated cylinder or pipet
test tube rack 250 mL beaker
ring stand

PROCEDURE

1. Obtain and wear goggles.

2. Label four test tubes 1-4. Into each of these test tubes, measure out the amounts of solid
shown in the second column below (amount per 5 mL). Note: The third column (amount per
100 g of H2O) is proportional to your measured quantity, and is the amount you will enter for
your graph in Step 7 below.

Test tube
number

Amount of KNO3
used per 5 mL H2O
(weigh in Step 2)

Amount of KNO3
used per 100 g H2O

(use in Step 10)
1 2.0 40
2 4.0 80
3 6.0 120
4 8.0 160

3. Add exactly 5.0 mL of distilled water to each test tube (assume 1.0 g/mL for water).

4. Connect the probe to the computer interface. Prepare the computer for data collection by
opening the file “12 Temp and Solubility” from the Chemistry with Computers folder of
Logger Pro.

5. Fill a 400 mL beaker three-fourths full of tap water. Place it on a hot plate situated on (or
next to) the base of a ring stand. Heat the water bath to about 90°C and adjust the heat to
maintain the water at this temperature. Place the Temperature Probe in the water bath to
monitor the temperature and to warm the probe. CAUTION: To keep from damaging the
Temperature Probe wire, hang it over another utility clamp pointing away from the hot plate,
as shown in Figure 1.

6. Use a utility clamp to fasten one of the test tubes to the ring stand. Lower the test tube into
the water as shown in Figure 1. Note: In order to dissolve all of the KNO3, Test Tubes 3
and 4 need to be heated to a higher temperature than Test Tubes 1 and 2. Use your stirring
rod to stir the mixture until the KNO3 is completely dissolved. Do not leave the test tube in
the water bath any longer than is necessary to dissolve the solid.

7. When the KNO3 is completely dissolved, click . Remove the Temperature Probe from
the water bath, wipe it dry, and place it into the solution in the test tube. Unfasten the utility
clamp and test tube from the ring stand. Use the clamp to hold the test tube up to the light to
look for the first sign of crystal formation. At the same time, stir the solution with a slight up
and down motion of the Temperature Probe. At the moment crystallization starts to occur,
click . Type the solubility value in the edit box (column 3 above, g per 100 g H2O)

 Effect of Temperature on Solubility of a Salt

Chemistry with Computers 12 - 3

and press the ENTER key. Note: If you click too soon, you can press the ESC key to
cancel the save. After you have saved the data pair, return the test tube to the test tube rack
and place the Temperature Probe in the water bath for the next trial.

 8. Repeat Steps 6 and 7 for each of the other three test tubes. Here are some suggestions to save
time:

• One lab partner can be stirring the next KNO3-water mixture until it dissolves while the
other partner watches for crystallization and enters data pairs using the computer.

• Test Tubes 1 and 2 may be cooled to lower temperatures using cool tap water in the
250 mL beaker. This drops the temperature much faster than air. If the crystals form too
quickly, briefly warm the test tube in the hot-water bath and redissolve the solid. Then
repeat the cooling and collect the data pair.

9. When you have finished collecting data, click . Record the temperature (in °C) from

the four trials in your data table, or, if directed by your instructor, print a copy of the table.
Discard the four solutions as directed by your teacher.

 10. Print a copy of the graph. Enter your name(s) and the number of copies you want to print.

PROCESSING THE DATA

1. Draw a best-fit curve for your data points on the printed graph.

2. According to your data, how is solubility of KNO3 affected by an increase in temperature of
the solvent?

 3. Using your printed graph, tell if each of these solutions would be saturated or unsaturated:

a. 110 g of KNO3 in 100 g of water at 40°C
b. 60 g of KNO3 in 100 g of water at 70°C
c. 140 g of KNO3 in 200 g of water at 60°C

4. According to your graph, will 50 g of KNO3 completely dissolve in 100 g of water at 50°C?

Explain.

5. According to your graph, will 120 g of KNO3 completely dissolve in 100 g of water at 40°C?
Explain.

6. According to your graph, about how many grams of KNO3 will dissolve in 100 g of water at
30°C?

Experiment 12

12 - 4 Chemistry with Computers

DATA TABLE

 Trial
Solubility

(g / 100 g H2O)
Temp
(°C)

 1 40.0

 2 80.0

 3 120.0

 4 160.0

